

System Assessment and Validation for Emergency Responders (SAVER)

Common Alerting Protocol
Alert Origination Tools
Technology Guide
February 2015

Approved for public release, distribution is unlimited.

Prepared by Space and Naval Warfare Systems Center Atlantic

The Common Alerting Protocol Alert Origination Tools Technology Guide was funded
under Interagency Agreement No. HSHQPM-13-X-00024 from the U.S. Department of
Homeland Security, Science and Technology Directorate.

The views and opinions of authors expressed herein do not necessarily reflect those of the
U.S. Government.

Reference herein to any specific commercial products, processes, or services by trade
name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its
endorsement, recommendation, or favoring by the U.S. Government.

The information and statements contained herein shall not be used for the purposes of
advertising, nor to imply the endorsement or recommendation of the U.S. Government.

With respect to documentation contained herein, neither the U.S. Government nor any of
its employees make any warranty, express or implied, including but not limited to the
warranties of merchantability and fitness for a particular purpose. Further, neither the
U.S. Government nor any of its employees assume any legal liability or responsibility for
the accuracy, completeness, or usefulness of any information, apparatus, product, or
process disclosed; nor do they represent that its use would not infringe privately owned
rights.

The cover photo was provided by Space and Naval Warfare Systems Center Atlantic.

OASIS Common Alerting Protocol Version 1.2: Copyright© OASIS® 2010. All Rights
Reserved. The document, OASIS Common Alerting Protocol Version 1.2, and translations
of it may be copied and furnished to others, and derivative works that comment on or
otherwise explain it or assist in its implementation may be prepared, copied, published, and
distributed, in whole or in part, without restriction of any kind, provided that the above
copyright notice and this section are included on all such copies and derivative works.

FOREWORD

The U.S. Department of Homeland Security (DHS) established the System Assessment and
Validation for Emergency Responders (SAVER) Program to assist emergency responders
making procurement decisions. Located within the Science and Technology Directorate (S&T)
of DHS, the SAVER Program conducts objective assessments and validations on commercially
available equipment and systems, and develops knowledge products that provide relevant
equipment information to the emergency responder community. The SAVER Program mission
includes:

•

Conducting impartial, practitioner-relevant, operationally oriented assessments and
validations of emergency response equipment; and

• Providing information, in the form of knowledge products, that enables
decision-makers and responders to better select, procure, use, and maintain emergency
response equipment.

SAVER Program knowledge products provide information on equipment that falls under the
categories listed in the DHS Authorized Equipment List (AEL), focusing primarily on two main
questions for the responder community: “What equipment is available?” and “How does it
perform?” These knowledge products are shared nationally with the responder community,
providing a life- and cost-saving asset to DHS, as well as to Federal, state, and local responders.

The SAVER Program is supported by a network of Technical Agents who perform assessment
and validation activities. As a SAVER Program Technical Agent, the Space and Naval Warfare
Systems Center (SPAWARSYSCEN) Atlantic has been tasked to provide expertise and analysis
on key subject areas, including communications, sensors, security, weapon detection, and
surveillance, among others. In support of this tasking SPAWARSYSCEN Atlantic developed
this technology guide to provide emergency responders with information on the Integrated Public
Alert and Warning System alert origination tools, which fall under AEL reference number
04AP-09-ALRT titled Systems, Public Notification and Warning.

Visit the SAVER Website on First Responder.gov (http://www.firstresponder.gov/SAVER) for
more information on the SAVER Program or to view additional reports on alert and warning
systems or other technologies.

i

http://www.firstresponder.gov/SAVER

POINTS OF CONTACT

SAVER Program
U.S. Department of Homeland Security
Science and Technology Directorate
FRG Stop 0203
245 Murray Lane
Washington, DC 20528-0215

E-mail: saver@hq.dhs.gov
Website: http://www.firstresponder.gov/SAVER

Space and Naval Warfare Systems Center Atlantic
Advanced Technology and Assessments Branch
P.O. Box 190022
North Charleston, SC 29419-9022

E-mail: ssc_lant_saver_program.fcm@navy.mil

ii

mailto:saver@hq.dhs.gov
http://www.firstresponder.gov/SAVER
mailto:ssc_lant_saver_program.fcm@navy.mil

TABLE OF CONTENTS

Foreword .. i

Points of Contact ... ii

1. Introduction ... 1

2. IPAWS Technology Overview ... 1

2.1 IPAWS Architecture ... 2

2.2 IPAWS Components ... 3

2.2.1 CAP Alert Origination Tools .. 3

2.2.2 IPAWS Open Platform for Emergency Networks .. 3

2.2.3 Existing National Public Alerting Systems .. 4

2.2.4 Internet .. 7

2.2.5 Unique Alerting Systems .. 8

2.2.6 End-User Devices ... 8

3. CAP Alert Origination Tools .. 9

3.1 Alert Origination Service Providers .. 9

3.2 Messaging Protocols ... 9

3.3 Operation ... 11

3.4 Acquisition Considerations ... 12

3.4.1 Systems/Architecture Considerations ... 12

3.4.2 Cost Considerations .. 13

3.4.3 Security Considerations .. 14

4. Standards and Technical Resources .. 14

4.1 CAP Messaging Standard ... 15

4.2 CAP IPAWS Profile ... 15

4.3 CAP EAS Implementation Guide ... 15

4.4 Code of Federal Regulations Title 47 Parts 10 and 11 ... 15

4.5 IPAWS Toolkit for Alerting Authorities .. 16

5. Testing and Certification... 16

5.1 IPAWS Conformity Assessment Program .. 16

5.2 P-TAC STEP Program .. 17

5.3 Independent Testing Authority ... 17

5.4 Demonstration Webinars .. 17

5.5 IPAWS Testing Lab .. 17

iii

6. Summary ... 18

7. References ... 18

Appendix A. Abbreviations and Acronyms .. A-1

Appendix B. IPAWS Implementation Guidelines .. B-1

LIST OF TABLES

Table 2-1. Public Alerting Systems ... 2

LIST OF FIGURES

Figure 2-1. IPAWS Architecture Diagram .. 3

Figure 2-2. PEP Station.. 5

Figure 2-3. WEA Message ... 6

Figure 2-4. Weather Radio ... 7

Figure 2-5. Siren and Digital Road Sign .. 8

Figure 3-1. Structure of a CAP Message ... 10

iv

Common Alerting Protocol Alert Origination Tools Technology Guide

1. INTRODUCTION

The Integrated Public Alert and Warning System (IPAWS) is the latest system designed to
enable the President of the United States to warn the American public of emergencies and
disasters. The primary objective of IPAWS is to modernize and integrate existing alert and
warning systems at the national, state, territorial, local, and tribal levels in a single, cohesive
interface. IPAWS is developed, implemented, and managed by the Federal Emergency
Management Agency (FEMA) in partnership with the Federal Communications Commission
(FCC) and the U.S. Department of Commerce’s National Oceanic and Atmospheric
Administration (NOAA).

While IPAWS is not mandatory, many emergency response agencies are working to adopt
IPAWS in their jurisdictions. The system provides a means to alert citizens through multiple
communications methods simultaneously, requiring composition of only one alert message and
increasing the likelihood that the message will successfully reach the public. The messaging
tools employed by agencies to send and receive IPAWS messages are an important
implementation consideration and are the focus of this document.

The System Assessment and Validation for Emergency Responders (SAVER) Program
developed this technology guide to provide an overview of:

•

The messaging tools emergency responders can employ to send and receive
emergency messages through IPAWS;

• IPAWS’s technology, architecture, components, and standards with regards to those
tools and their use; and

• The process agencies can follow to implement IPAWS.

This document is based on information gathered from March to November 2014 from Internet
research, industry publications, and subject matter experts.

2. IPAWS TECHNOLOGY OVERVIEW

IPAWS leverages public alerting systems already established and evolving at the national and
local level, summarized in Table 2-1, by providing a framework of servers, software, and
standard formats that connect alert origination points (i.e., agencies issuing an alert) with existing
public alerting systems through modern transmission means. This system is called IPAWS Open
Platform for Emergency Networks (IPAWS-OPEN). The primary messaging standard employed
by IPAWS is the Common Alerting Protocol (CAP™), which provides a consistent format for
emergency messages distributed by the system. CAP also presents an opportunity to enhance
emergency message delivery to all Americans inclusive of Americans with disabilities and
Americans with access and functional needs, in accordance with Executive Order 13407.

1

Common Alerting Protocol Alert Origination Tools Technology Guide

Table 2-1. Public Alerting Systems

System Dissemination Means Implementor

Emergency Alert System (EAS) Audio and text-based messages
pushed to radio and television FCC/FEMA/NOAA

Wireless Emergency Alerts
(WEA)

Text-based messages pushed to
cellular devices

FCC/FEMA/Cellular
carriers

NOAA Weather Radio All
Hazards via HazCollect

Radio broadcasts in the VHF
public service frequency band
between 162.400 and 162.550

NOAA

Internet

Websites and applications Messages posted or popped up on
organizational websites Individual agency

Applications accessing social
media networks

Messages posted on organizational
social networking sites Individual agency

Online gaming systems Messages pushed to gaming
screens Individual agency

Instant messaging Text-based messages pushed to
computers Individual agency

Unique Alerting Systems

Siren systems Auditory sirens, horns, and voice
playback Individual agency

Emergency telephone networks Voice messages Individual agency

Digital road signs Text-based messages Individual agency

FM Radio Broadcast Data
Systems (RBDS) Text-based messages Individual agency

E-mail and Short Message Service
(SMS) Subscription Services Text-based messages Individual agency

2.1 IPAWS Architecture
The IPAWS architecture is shown in Figure 2-1 and can be accessed from the IPAWS Website at
the Informational Materials Page. The process begins when an alerting authority wishes to
compose an emergency message for dissemination within the target community. The message is
composed using a CAP Alert Origination Tool, a software program commonly referred to as a
messaging or CAP tool. Then the message is transmitted over the Internet to IPAWS-OPEN
where it is authenticated and checked for proper format and permissions. At this point,
IPAWS-OPEN sends the message to the appropriate public alerting systems, such as Emergency
Alert System (EAS) and Wireless Emergency Alerts (WEA). These systems then send the
message through the applicable communications media where it can be seen or heard by
community members in the target geographic area.

2

http://www.firstresponder.gov/SitePages/Technology/Documents.aspx?s=Technology%20Documents
http://www.firstresponder.gov/

Common Alerting Protocol Alert Origination Tools Technology Guide

Emergency messages sent by alerting authorities are posted to IPAWS-OPEN. The sender’s
digital signature is first authenticated by IPAWS-OPEN. Next, the message format is validated
to ensure that it is in a valid CAP format. Finally, permissions for the sender are verified to
ensure the sender is authorized to send that type of alert to the identified geographic region and
the sender has approved access to the alerting systems indicated in the CAP message.

The message is then distributed to the systems indicated (e.g., EAS, WEA) in the CAP message.
Further, the message is made available via the IPAWS All-Hazards Alert Feed, which can be
queried or “polled” by an agency for any relevant messages.

Information on IPAWS-OPEN can be found on the IPAWS Website.

2.2.3 Existing National Public Alerting Systems
IPAWS-OPEN communicates with existing national public alerting systems, such as EAS,
WEA, and NOAA’s HazCollect, to disseminate emergency messages to the affected geographic
locations.

Emergency Alert System (EAS)
The EAS is part of IPAWS. It is a legacy system jointly coordinated by FEMA, the FCC, and
broadcasters, in partnership with public and private service providers (called EAS participants),
that sends emergency alerts through radio and television channels. The system’s primary
purpose is to provide the President of the United States with a means to deliver national alerts.
Broadcast radio may be the only communications media platform still operational and accessible
using car, hand-crank, or battery-operated radios when electrical power and communications
systems are degraded or unavailable. Therefore, EAS remains a core public alerting system for
IPAWS. EAS pathways include:

•

Analog radio and television;

• Wired and wireless cable television;

• Direct broadcast satellite;

• Digital television;

• Satellite digital audio radio service;

• Digital cable;

• Digital audio broadcast; and

• Wireline video.
EAS employs a messaging protocol developed for NOAA Weather Radio (NWR), called
Specific Area Message Encoding (SAME), to create and issue alert messages. The FCC now
requires EAS participants to be capable of processing CAP-formatted alert messages from
IPAWS. In order to comply with FCC regulations, EAS participants must have an Internet
connection and CAP-compliant EAS equipment. The equipment, which translates CAP
messages to the EAS/SAME protocol and message format, can consist of firmware upgrades to
existing encoder/decoders, new encoder/decoder models with CAP fully integrated, or
stand-alone converters. This allows alerting authorities to activate the EAS through
IPAWS-OPEN.

4

http://www.fema.gov/integrated-public-alert-warning-system-open-platform-emergency-networks

Common Alerting Protocol Alert Origination Tools Technology Guide

When IPAWS-OPEN authenticates and validates a message received for dissemination over
EAS, it posts the message to the IPAWS EAS Feed. EAS participants monitor or poll the feed
with their IPAWS compatible equipment through an Internet connection. According to FEMA,
there are approximately 20,000 EAS participants who are required to monitor the IPAWS
All-Hazards Alert Feed. When an active CAP message fitting the station’s profile is detected,
the equipment determines the required action as specified in the message. These actions
typically include generating an EAS alert, processing the audio as directed in the message, and
sending the EAS message, which results in an interruption of radio and television programming
in the area in order to issue the auditory or text-based message. EAS participants also monitor
the emergency information sources detailed in their EAS Plan, such as state/local EAS servers,
local NWR broadcasts, and local Primary Entry Point (PEP) radio stations, for relevant messages
that need to be disseminated.

PEP stations, like the one shown in Figure
2-2, act as relay points for Presidential
alerts over EAS. PEPs are private or
commercial radio stations participating
with FEMA to issue alert and warning
information, both national and local,
before, during, and after an emergency.
Although EAS is a national system, FEMA
encourages state, local, territorial, and tribal
alerting authorities to coordinate with local
PEPs for dissemination of their alerts when
possible. FEMA is executing an expansion
and modernization program to increase the
number of PEP radio stations and upgrade
them with specialized capabilities, such as
redundant communications equipment, an
IPAWS compatible EAS receiver,
modernized data transmission options, and emergency power generators. This enables
dissemination of emergency information via IPAWS even in the event of power loss. FEMA’s
goal is to have 77 PEPs operational by 2015, which will provide direct coverage to over 90
percent of the population.

Information on EAS can be found on the IPAWS Website.

Figure 2-2. PEP Station
Image courtesy of FEMA

5

http://www.fema.gov/emergency-alert-system

http://www.fema.gov/wireless-emergency-alerts

https://www.fema.gov/national-weather-service-systems-noaa-hazcollect
http://www.fema.gov/internet-service-providers

http://www.fema.gov/unique-systems

http://www.fema.gov/alert-origination-service-providers
http://www.fema.gov/alert-origination-service-providers
http://www.fema.gov/alert-origination-service-providers
https://femaipawslab.webex.com/ec0701l/eventcenter/recording/recordAction.do?siteurl=femaipawslab&theAction=archive

http://www.firstresponder.gov/SitePages/Technology/Documents.aspx?s=Technology%20Documents
http://www.firstresponder.gov/

http://docs.oasis-open.org/emergency/cap/v1.2/CAP-v1.2-os.pdf
http://docs.oasis-open.org/emergency/cap/v1.2/ipaws-profile/v1.0/cap-v1.2-ipaws-profile-v1.0.pdf
http://www.eas-cap.org/ECIG-CAP-to-EAS_Implementation_Guide-V1-0.pdf
http://www.ecfr.gov/cgi-bin/text-idx?rgn=div5;node=47%3A1.0.1.1.11
http://www.ecfr.gov/cgi-bin/text-idx?rgn=div5;node=47%3A1.0.1.1.11

http://www.ecfr.gov/cgi-bin/text-idx?SID=6018d3a8d6d75f385285e4189c967caa&node=47:1.0.1.1.12&rgn=div5
https://www.fema.gov/informational-materials%233

http://www.fema.gov/emergency-alert-system-participants
https://www.fema.gov/contact-integrated-public-alert-warning-system-program-management-office

http://www.fema.gov/integrated-public-alert-warning-system
http://www.fema.gov/integrated-public-alert-warning-system
http://www.eas-cap.org/ECIG-CAP-to-EAS_Implementation_Guide-V1-0.pdf
http://www.ecfr.gov/cgi-bin/text-idx?SID=6018d3a8d6d75f385285e4189c967caa&node=47:1.0.1.1.12&rgn=div5
http://www.ecfr.gov/cgi-bin/text-idx?SID=6018d3a8d6d75f385285e4189c967caa&node=47:1.0.1.1.12&rgn=div5
http://www.fema.gov/integrated-public-alert-warning-system-authorities
http://www.fema.gov/integrated-public-alert-warning-system-authorities
http://www.fema.gov/alert-origination-service-providers
http://www.fema.gov/alert-origination-service-providers
http://www.fema.gov/common-alerting-protocol
https://www.fema.gov/alert-origination-service-providers%233
http://www.fema.gov/emergency-alert-system
http://training.fema.gov/IS
https://s3-us-gov-west-1.amazonaws.com/dam-production/uploads/1398964784842-51f628731cbd3320c41ae8e73def4f85/FY+2014+Supplemental+Guidance_Integrated+Public+Alert+and+Warning+Guidance.pdf
https://s3-us-gov-west-1.amazonaws.com/dam-production/uploads/1398964784842-51f628731cbd3320c41ae8e73def4f85/FY+2014+Supplemental+Guidance_Integrated+Public+Alert+and+Warning+Guidance.pdf

http://www.fema.gov/integrated-public-alert-warning-system
http://www.fema.gov/how-sign-ipaws
http://www.fema.gov/media-library-data/20130726-1836-25045-2590/ipaws_eas_testing_guide_201206.pdf
http://www.fema.gov/media-library-data/20130726-1836-25045-2590/ipaws_eas_testing_guide_201206.pdf
http://www.fema.gov/informational-materials
http://www.fema.gov/internet-service-providers
http://emilms.fema.gov/IS0251/IPAWS03summary.htm
http://www.fema.gov/integrated-public-alert-warning-system-open-platform-emergency-networks
http://www.fema.gov/integrated-public-alert-warning-system-open-platform-emergency-networks
http://flghc.org/ppt/2014/Training%20Sessions/TS36%20Emerg%20Comms%20Support/TS36/20140513%20IPAWS%20for%20Gov%27s%20Hurricane%20Conf%20Session%20TS36%20with%20vid%20clip.pdf
http://flghc.org/ppt/2014/Training%20Sessions/TS36%20Emerg%20Comms%20Support/TS36/20140513%20IPAWS%20for%20Gov%27s%20Hurricane%20Conf%20Session%20TS36%20with%20vid%20clip.pdf
http://www.fema.gov/media-library-data/1386178113188-5c307e810a273fd349cacbc2e641df76/IPAWS+Toolkit+for+Alerting+Authorities_11122013_FINAL.pdf
http://www.fema.gov/media-library-data/1386178113188-5c307e810a273fd349cacbc2e641df76/IPAWS+Toolkit+for+Alerting+Authorities_11122013_FINAL.pdf
http://www.fema.gov/media-library-data/1386178113188-5c307e810a273fd349cacbc2e641df76/IPAWS+Toolkit+for+Alerting+Authorities_11122013_FINAL.pdf
https://s3-us-gov-west-1.amazonaws.com/dam-production/uploads/1394045827417-0e620ec29502082a06640b95d1249325/IPAWS-OPEN+Operational+COG+Application+Template_20140224+(2).pdf
https://s3-us-gov-west-1.amazonaws.com/dam-production/uploads/1394045827417-0e620ec29502082a06640b95d1249325/IPAWS-OPEN+Operational+COG+Application+Template_20140224+(2).pdf
https://www.fema.gov/national-weather-service-systems-noaa-hazcollect
https://www.fema.gov/national-weather-service-systems-noaa-hazcollect
https://www.ptaccenter.org/step/index
http://www.fema.gov/integrated-public-alert-warning-system-private-sector
http://www.fema.gov/integrated-public-alert-warning-system-private-sector
http://www.fema.gov/unique-systems
http://www.fema.gov/wireless-emergency-alerts

http://www.nationalrep.org/2012Presentations/Session%2024_FEMAs%20Integrated%20Public%20Alert%20and%20Warning%20System%20%28IPAWS%29_Witmer.pdf
http://docs.oasis-open.org/emergency/cap/v1.2/CAP-v1.2-os.pdf
http://docs.oasis-open.org/emergency/cap/v1.2/CAP-v1.2-os.pdf
http://docs.oasis-open.org/emergency/cap/v1.2/ipaws-profile/v1.0/cap-v1.2-ipaws-profile-v1.0.pdf
http://docs.oasis-open.org/emergency/cap/v1.2/ipaws-profile/v1.0/cap-v1.2-ipaws-profile-v1.0.pdf
http://www.firstresponder.gov/TechnologyDocuments/Wireless%20Emergency%20Alerts%20Best%20Practices.pdf
http://www.firstresponder.gov/TechnologyDocuments/Wireless%20Emergency%20Alerts%20Best%20Practices.pdf
http://www.firstresponder.gov/TechnologyDocuments/Wireless%20Emergency%20Alerts%20Integration%20Strategy.pdf
http://www.firstresponder.gov/TechnologyDocuments/Wireless%20Emergency%20Alerts%20Integration%20Strategy.pdf
http://www.firstresponder.gov/TechnologyDocuments/Wireless%20Emergency%20Alerts%20Cybersecurity%20Risk%20Management%20Strategy%20for%20Alerts%20Originators.pdf
https://www.preparingtexas.org/Resources/documents/2014%20TEMC/IPAWS%20-%20Get%20Alerts%20-%20Stay%20Alive.pdf
https://www.preparingtexas.org/Resources/documents/2014%20TEMC/IPAWS%20-%20Get%20Alerts%20-%20Stay%20Alive.pdf

http://www.fema.gov/integrated-public-alert-warning-system
http://www.fema.gov/alert-origination-service-providers
http://emilms.fema.gov/IS0251/IPAWS03summary.htm

http://training.fema.gov/emi/
https://www.fema.gov/how-sign-ipaws
https://www.fema.gov/how-sign-ipaws
http://emilms.fema.gov/IS0251/IPAWS03summary.htm

https://www.fema.gov/how-sign-ipaws

http://www.firstresponder.gov/

	Foreword
	Points of Contact
	Foreword i
	Points of Contact ii
	1. Introduction 1
	2. IPAWS Technology Overview 1
	2.1 IPAWS Architecture 2
	2.2 IPAWS Components 3
	2.2.1 CAP Alert Origination Tools 3
	2.2.2 IPAWS Open Platform for Emergency Networks 3
	2.2.3 Existing National Public Alerting Systems 4
	2.2.4 Internet 7
	2.2.5 Unique Alerting Systems 8
	2.2.6 End-User Devices 8

	3. CAP Alert Origination Tools 9
	3.1 Alert Origination Service Providers 9
	3.2 Messaging Protocols 9
	3.3 Operation 11
	3.4 Acquisition Considerations 12
	3.4.1 Systems/Architecture Considerations 12
	3.4.2 Cost Considerations 13
	3.4.3 Security Considerations 14

	4. Standards and Technical Resources 14
	4.1 CAP Messaging Standard 15
	4.2 CAP IPAWS Profile 15
	4.3 CAP EAS Implementation Guide 15
	4.4 Code of Federal Regulations Title 47 Parts 10 and 11 15
	4.5 IPAWS Toolkit for Alerting Authorities 16

	5. Testing and Certification 16
	5.1 IPAWS Conformity Assessment Program 16
	5.2 P-TAC STEP Program 17
	5.3 Independent Testing Authority 17
	5.4 Demonstration Webinars 17
	5.5 IPAWS Testing Lab 17

	6. Summary 18
	7. References 18
	Appendix A. Abbreviations and Acronyms A-1
	Appendix B. IPAWS Implementation Guidelines B-1
	1. Introduction
	2. IPAWS Technology Overview
	2.1 IPAWS Architecture
	2.2 IPAWS Components
	2.2.1 CAP Alert Origination Tools
	2.2.2 IPAWS Open Platform for Emergency Networks
	2.2.3 Existing National Public Alerting Systems
	2.2.4 Internet
	2.2.5 Unique Alerting Systems
	2.2.6 End-User Devices

	3. CAP Alert Origination Tools
	3.1 Alert Origination Service Providers
	3.2 Messaging Protocols
	3.3 Operation
	3.4 Acquisition Considerations
	3.4.1 Systems/Architecture Considerations
	3.4.2 Cost Considerations
	3.4.3 Security Considerations

	4. Standards and Technical Resources
	4.1 CAP Messaging Standard
	4.2 CAP IPAWS Profile
	4.3 CAP EAS Implementation Guide
	4.4 Code of Federal Regulations Title 47 Parts 10 and 11
	4.5 IPAWS Toolkit for Alerting Authorities

	5. Testing and Certification
	5.1 IPAWS Conformity Assessment Program
	5.2 P-TAC STEP Program
	5.3 Independent Testing Authority
	5.4 Demonstration Webinars
	5.5 IPAWS Testing Lab

	6. Summary
	7. References
	Appendix A. Abbreviations and Acronyms
	Appendix B. IPAWS Implementation Guidelines

